

The use of healthy, commerce-free, donor milk is a natural option when a mother cannot provide her own milk to her baby. However, there are risks associated with feeding a baby anything outside of the closed bio-system of mother-child, including breastmilk. It is our mission to provide evidence based information for the safe sharing of human milk.

These four pillars form a foundation from which parents can learn how to safely share breast milk. The four pillars are not only useful to parents, but also to pediatricians, midwives and those active in birth and parenting communities.

By understanding these easy to implement principles, they too can help babies in their communities by supporting safe breast milk sharing.

The Four Pillars of Safe Breastmilk Sharing

1. Informed Choice

 Understanding the options, including the risks and benefits, of all infant and child feeding methods.

2. Donor Screening

- Donor self-exclusion for/or declaration of medical/social concerns
- Communication about lifestyle & habits
- Screening for HIV I & II, HTLV, HBV, HCV, Syphilis and Rubella

3. Safe Handling

- Inspecting and keeping skin, hands and equipment clean
- Properly handling, storing, transporting and shipping breastmilk

4. Home Pasteurization

- Heat treating milk to address infectious pathogens
- Informed Choice of raw milk when all donor criteria are met


1. Informed Choice

An informed choice is made by examining all credible, verifiable and relevant information available and using it to carefully and objectively weigh options as well as potential consequences. When parents or professionals look for information in order to safely share breast milk or support breast milk sharing, it is important that ALL of the information is taken into consideration, (not just those which supports personal dogma in regards to breastfeeding), in order to make truly informed choices.

To date, milk banks have set the standard for milk sharing. Unfortunately, these standards are based on blood bank safety protocols, as breast milk is considered a potentially infectious bodily fluid. In certain situations or "non-normal" circumstances (such as cultural or religious need for donors to be identified, or for special dietary considerations), informed parents may choose to deviate from the milk bank standards in order to provide breast milk in such a way that will allow them to maintain their beliefs or to suit their unique circumstances.

For example, it is common for breast milk donors who have spent time in Great Britain to be excluded from milk banks due to a concern for exposure to Creutzfeldt-Jakob disease, which upon investigation many recipients may not find to be a cause for donor exclusion. Informed health care providers should support and respect the individual rights of parents to make their own decisions about milk sharing. Deviation from the standard is and should be a matter of personal and informed choice.

2. Donor Screening

Donor screening is based on three elements: donor self-exclusion, health and lifestyle communication and blood testing. Proper donor screening reduces exposure to potential disease- and non-disease causing contaminants in breast milk.

Donor Self-Exclusion Criteria

Health	-Poor general health -Suffering from severe psychiatric disorder(s) -Confirmed positive for HIV I, HIV II, HTLV I or HTLV II -At risk for HIV (incl. sexual partner) -Current outbreak of herpes or syphilis lesion -Current open sores, blisters, and/or bleeding cracks on the skin -Undergoing chemotherapy or radiation treatment -Receiving radiation treatment or thyroid scan with radioactive iodine -On medication contraindicated for breastfeeding -In the fever stage of chicken pox or shingles
Lifestyle	—Currently abusing drugs, alcohol or OTC When donating to a premature or critically ill baby: —Drinking, smoking, using certain herbal supplements or taking megavitamins
Social	-Feeling coerced -At risk due to religious/social conventions -Undue stress on herself or her family
Other	-Having difficulty meeting needs of her own baby -Not meeting recipient criteria/request ©EatsOnFeets


Donor Screening Continued

Health and Lifestyle Communication

The first question that parents usually ask a potential donor is if she has any communicable diseases. Discussing lifestyle and personal history is also a normal part of milk sharing. Some parents may ask to see test results, and others may request screening to be done. Complete and current screening is essential for the safety of breast milk sharing. It is important to "know thy source."

For non-infectious contamination of milk, getting to know a donor and building a relationship is an important element in establishing the factor of trust. Milk banks do NOT test donor breastmilk for non-infectious contaminants (alcohol, nicotine and other substances) and primarily rely on self-exclusion and self-reporting to reduce the possibility that of these non-infectious contaminants being present in the milk that they distribute. In their own communities, moms can talk with each other on the phone, chat online, check out each other's Facebook page, ask for references and meet in person to discuss lifestyle, diet, hygiene habits, use of medication and non-infectious substances (not just recreational substances but also potential allergens or philosophic oppositions such as nuts, diary, eggs and meat). Eats on Feets provides a list of suggested questions for addressing donors.

Donor Blood Testing

Typical blood testing of milk donors includes HIV I & II, HTLV, HBV, HCV, Syphilis and Rubella. CMV, TB and WNV can also be considered for additional screening. Milk banks recommend that screening be done every three to six months. For donors without insurance coverage, free clinics are an option for screening as is becoming a blood donor in most cases.

3. Safe Handling

While some viral diseases, like Hepatitis B (HBC) and HepatitisC (HCV), are not passed via breast milk, contamination can occur when there are lesions and open sores anywhere on the skin. Breasts and body should be inspected for lesions, infectious blisters and bleeding nipples before expressing milk, and hands should be diligently washed before expressing milk and handling milk, milk collection equipment and supplies. Bacterial contamination of breast milk can occur due to improper handling of pumping and storing supplies and of breast milk. Parents can educate themselves about proper handling techniques and follow generally accepted guidelines for storage of expressed milk.


4. Home Pasteurization

There are two methods of pasteurization that are safely and easily done at home: Low Temperature Long Time (LTLT) like the Holder method and Pretoria Heating, and High Temperature Short Time (HTST) like flash heating.

Holder pasteurization is the method used by most US milk banks. It can be performed in the home using a marketed single bottle pasteurizer. Pretoria Heating is done on the stove top, and is used in resource-poor areas for HIV positive mothers. These methods have been demonstrated to kill a wide variety of viruses and bacteria. However, they also have been shown to denature the milk of much of its nutritive properties, many of which may be especially beneficial for premature infants.

Flash heating, not to be confused with commercial flash pasteurization, was also developed for use in resource-poor areas for HIV-positive mothers. Flash heating can be accomplished on the stovetop or other direct heat source. Flash heating has been demonstrated to kill HIV, but its effect on other viruses is theoretical. Due to its relatively lower exposure time, this method has been demonstrated to preserve more of the milk's nutritive qualities than the LTLT methods.

Spore Forming Bacteria

It is important to note is that any pasteurizing of breast milk raises the risk of spore release from spore-forming bacteria, like Bacillus cereus (B. cereus). While B. cereus is less of a concern for healthy-term babies, it can pose a significant risk to premature babies or those with gastrointestinal issues. This makes a good case for using raw milk from a thoroughly screened donor, and raw milk should also be taken into consideration for feeding premature or sick infants.

Raw Milk

Many families will prefer to use raw, unpasteurized milk so that their babies receive milk with greatest nutritional value. In the case of using raw donor milk, it is imperative for the recipient-donor relationship to be well established and/or for the donor to be thoroughly and recently screened. If this is not the case, the recipient may choose to pasteurize the milk.


Home Pasteurization Continued

Overview of both pasteurization techniques compared to raw milk

	Holder pasteurization	Pretoria-heating	Flash-heating	Raw (fridge)	Raw (frozen)
Temperature	62.5°C (144.5°F)	62.5 (144.5°F)	72°C (161.5°F)	4°C (39°F)	-15°C (5°F)
Time	-Temp. is held for 30 minutes	-Temp. is held for 20- 30 minutes	-Milk is exposed to this heat for a few seconds		
			–Whole process takes ± 5 min.		
Efficacy	–Virtually eliminates the threat of viral and bacterial contaminants	-Virtually eliminates HIV, -Less inhibition of E. coli and S. aureus than Flash-heating -Less effective than Flash-heating on HIV	-Virtually eliminates HIV, E. coli and S. aureus -Other pathogens not directly addressed	-Milk may contain pathogens if from unscreened donor -CMV gone in 7 days when refrigerated	-Milk may contain pathogens if from unscreened donor -CMV virtually gone in 3 days when frozen
		-Other pathogens not directly addressed			
Results	–Some decrease in bacteriostatic properties	–Some decrease in bacteriostatic properties assumed	–Some decrease in bacteriostatic properties assumed	–No decrease in bacteriostatic activity	-Bacteriostatic properties 66% by 3 months
	–Lipase destroyed–lgA reduced by 70%	–Reduced but biological activity of lactoferrin not impaired	–Lipase significantly reduced assumed	-Lipase activity breaks down milk fats	–Lipase activity breaks down milk fats
	-Lactoferrin is reduced by 40% -Post heat treatment increase in thiamin, riboflavin, vitamin B6, folate, and vitamin B12, possibly due to release of vitamins from binding proteins in the milk.*	-Post heat treatment increase in thiamin, riboflavin, vitamin B6, folate, and vitamin B12, possibly due to release of vitamins from binding proteins in the milk.*	-IgA mostly intact -Reduced but biological activity of lactoferrin not impaired -Post heat treatment increase in thiamin, riboflavin, vitamin B6, folate, and vitamin B12, possibly due to release of vitamins from binding	-Anti-infective properties intact	-Anti-infective properties intact
Spore Propagation	Potentially	Potentially	proteins in the milk.* Potentially	None	None

^{*}We have not found any research to indicate that this is a positive result.

©EatsOnFeets


Community breast milk sharing

Safe and conscientious breast milk sharing does not stop at medical screening, proper handling and pasteurization. Donors are often invested in the milk sharing relationship on a more intimate level. Pumping or expressing milk is time consuming and donor mothers who dedicate themselves to freely give their breast milk are nothing short of miracles to their recipients. Just as recipients may want to screen donors, donor moms often want to know more about the recipient baby and family, especially when seeking a long term arrangement. The stories that have been shared with us about milk matches have been a wonderful testimony of how families have become friends, not only through sharing breast milk, but by sharing their lives.

In some religions, such as Islam, donor and recipient babies become unmarriageable kin (Mahram). The realization that someone else's baby is growing on her milk makes a donor feel empowered. Recipients, realizing that they are not limited to feeding their babies formula when using their own milk is not feasible, feel empowered as well. The vigilance that we practice when taking care of our children translates beautifully into growing communities and families that support each other in times of need.

A parent-to-parent milksharing network can also be vital for a fast mobilization of aid in emergencies. Identifying key decision makers who influence infant and young child feeding practices at household, community and local health facility levels is crucial information when determining the priorities of action and response in emergencies.

Supporting safe community breast milk sharing has far reaching benefits, and through milksharing, we can all contribute to infant, family, community and ultimately, global health.

For more detailed information and access to relevant policies, procedures and studies, please see the Eats On Feets Resource for informed Breastmilk Sharing.